SENATE BILL No. 453

DIGEST OF INTRODUCED BILL

Citations Affected: IC 4-8.1-2-1; IC 4-8.3; IC 4-13-2-14.8; IC 6-7-0.5; IC 36-1-8-1.

Synopsis: Use of gold by the state and local government. Requires the treasurer of state to designate one or more electronic gold currency payment providers to be a payment provider for the state and political subdivisions. Requires the treasurer of state and fiscal officers of political subdivisions to: (1) maintain one or more electronic gold currency accounts with a designated electronic gold currency payment provider; and (2) conduct all monetary transactions of the state or political subdivisions through electronic gold currency accounts. Provides that an electronic gold currency payment provider must use an electronic gold currency unit that constitutes a monetary unit of account and represents a claim of title to and ownership of a specifically defined, fixed weight of gold held by an independent specie vault. Specifies that a specie exchange with which an electronic gold currency payment provider associates must conduct the business of exchanging gold and silver coin, legal tender of the United States, and the electronic gold currency of the electronic gold currency payment provider. Provides that after December 31, 2009, the state and political subdivisions may not compel or require any person to recognize, receive, pay out, deliver, promise to pay, or otherwise use or employ anything but gold and silver coin (in that form or in the form of a designated electronic gold currency) as media of exchange with respect to certain payments. Provides that after December 31, 2009, a person receiving certain payments from the state or a political subdivision has the option of accepting payment in either legal tender of the United States or in electronic gold currency. Allows a person engaging in covered transactions to elect to receive or to pay a (Continued next page)

Effective: July 1, 2009.

Walker

January 14, 2009, read first time and referred to Committee on Tax and Fiscal Policy.

Digest Continued

designated electronic gold currency instead of legal tender of the United States. Provides that if a person does not make a timely election, the medium of exchange for the transaction is legal tender of the United States. Specifies that if there is not sufficient gold in the state's or a political subdivision's accounts with electronic gold currency payment providers for the state or the political subdivision to make any payment in gold, the payment shall be made in legal tender of the United States.

Introduced

First Regular Session 116th General Assembly (2009)

PRINTING CODE. Amendments: Whenever an existing statute (or a section of the Indiana Constitution) is being amended, the text of the existing provision will appear in this style type, additions will appear in this style type, and deletions will appear in this style type.

Additions: Whenever a new statutory provision is being enacted (or a new constitutional provision adopted), the text of the new provision will appear in **this style type**. Also, the word **NEW** will appear in that style type in the introductory clause of each SECTION that adds a new provision to the Indiana Code or the Indiana Constitution.

Conflict reconciliation: Text in a statute in *this style type* or *this style type* reconciles conflicts between statutes enacted by the 2008 Regular Session of the General Assembly.

C

SENATE BILL No. 453

0

A BILL FOR AN ACT to amend the Indiana Code concerning state and local administration.

p

Be it enacted by the General Assembly of the State of Indiana:

У

- SECTION 1. IC 4-8.1-2-1 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]: Sec. 1. (a) The treasurer of state is responsible for the safekeeping and investment of moneys and securities paid into the state treasury.
 - (b) After December 31, 2009, payments from the state treasury are subject to the requirements of IC 4-8.3.
 - SECTION 2. IC 4-8.3 IS ADDED TO THE INDIANA CODE AS A **NEW** ARTICLE TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2009]:
- 10 ARTICLE 8.3. GOLD AND SILVER COIN AND 11 ELECTRONIC CURRENCY
 - Chapter 1. Application
 - Sec. 1. This article does not apply to any gold and silver coin, or to any legal tender of the United States, that has a recognized numismatic or collectors' character and value above its face or

1 2

3

4

5

6

7

8

9

12

13 14

1	nominal value.
2	Chapter 2. Definitions
3	Sec. 1. (a) The definitions in this chapter apply throughout this
4	article.
5	(b) For purposes of this article, the term "digital" may be
6	substituted for any use in this article of the term "electronic".
7	Sec. 2. "Check" means a check, draft, bill of exchange, wire
8	transfer, or any similar instruments.
9	Sec. 3. "Electronic gold currency" means a specifically defined
10	amount of gold, measured in an electronic gold currency unit, that
11	an electronic gold currency payment provider makes available to
12	its customers as a medium of exchange.
13	Sec. 4. "Electronic gold currency account" means an account
14	that:
15	(1) is with an electronic gold currency payment provider; and
16	(2) in which the electronic gold currency payment provider
17	receives and maintains, and from which the electronic gold
18	currency payment provider transfers, electronic gold
19	currency units on behalf of a customer.
20	Sec. 5. "Electronic gold currency unit" means a unit of
21	monetary account that represents a customer's claim of title and
22	ownership to a specifically defined fixed weight of gold or silver, or
23	both gold and silver, that may be transferred among customers'
24	accounts maintained by an electronic gold currency payment
25	provider.
26	Sec. 6. "Financial institution" means any bank, trust company,
27	credit union, depositary institution, savings institution, or any
28	other similar business or institution.
29	Sec. 7. "Fiscal officer" has the meaning set forth in IC 36-1-2-7.
30	Sec. 8. "Gold and silver coin" means any combination of the
31	following:
32	(1) The following gold coins:
33	(A) United States "American Eagle" coins, of all
34	denominations, minted under the Act of December 17,
35	1985, Public Law 99185, 99 Statutes at Large 1177.
36	(B) Austrian 100 and 20 corona, and 4 and 1 ducat.
37	(C) British sovereign.
38	(D) Canadian 1 and 1/10 maple leaf.
39	(E) French 20 franc.
40	(F) Mexican 50, 20, 10, 5, and 2.5 peso.
41	(G) South African 1, $1/2$, $1/4$, and $1/10$ krugerrand.
42	(H) Swiss 20 franc.

1	(2) The following silver coins:
2	(A) United States dollars, so denominated and whenever
3	minted, that were or are required by the statutes
4	authorizing their coinage to contain 371.25 grains (Troy)
5	of fine silver per dollar.
6	(B) United States half dollars, quarter dollars, and dimes,
7	so denominated, whenever minted, that were or are
8	required by the statutes authorizing their coinage to
9	contain fine silver in amounts proportionate to the
10	constitutional silver dollar of 371.25 grains (Troy) of fine
11	silver per dollar.
12	(C) United States "American Eagle" or "Liberty" coins
13	minted under the Act of July 9, 1985, Public Law 9961,
14	Title II, 99 Statutes at Large 113, 115.
15	(D) Canadian maple leaf.
16	Sec. 9. "Independent specie vault" means a corporation,
17	partnership, limited liability company, limited liability
18	partnership, trust company, or other legal entity that:
19	(1) is not affiliated with an electronic gold currency payment
20	provider by common ownership, control, or operation; and
21	(2) under a contractual arrangement performs for an
22	electronic gold currency payment provider the functions
23	described in IC 4-8.3-4-2.
24	Sec. 10. (a) "Legal tender of the United States" means the
25	following:
26	(1) All coins of the United States, whenever minted, that were
27	or are required by the statutes authorizing their issuance to
28	be composed of fine silver or fine gold to the extent of less
29	than eighty-five percent (85%), by weight.
30	(2) All coins of the United States, whenever minted, that were
31	or are required by the statutes authorizing their issuance to
32	be composed solely of base metals.
33	(3) All paper currencies, whenever issued, that:
34	(A) are emitted by the United States, or by any individual,
35	person, corporation, or other legally recognized entity
36	acting under color of the laws of the United States; and
37	(B) are not guaranteed by law to be redeemable and in fact
38	are not being redeemed on a dollar for dollar basis in gold
39	and silver coin of the United States that were or are
40	required by the statutes authorizing their issuance to be
41	composed of fine silver or fine gold to the extent of
42	eighty-five percent (85%) or more, by weight.

1	(b) For purposes of this article, the term does not include any
2	gold and silver coin, regardless of whether the gold and silver coin
3	were designated or are designated as legal tender under the laws
4	of the United States.
5	Sec. 11. "Person" means an individual, a corporation, a limited
6	liability company, a partnership, a limited liability partnership, a
7	trust, a joint venture, a trust, a trust company, a fiduciary, a labor
8	union, or any other legal entity.
9	Sec. 12. "Political subdivision" has the meaning set forth in
10	IC 36-1-2-13.
11	Sec. 13. "Specie exchange" means any person that conducts the
12	business of exchanging, in any combination:
13	(1) gold and silver coin;
14	(2) legal tender of the United States; and
15	(3) the electronic gold currency of an electronic gold currency
16	payment provider;
17	for persons within Indiana, regardless of where the person
18	functioning as a specie exchange is legally organized or domiciled
19	or maintains the person's principal place of business.
20	Sec. 14. "State" means the state of Indiana and includes any
21	officer, agency, branch, department, board, bureau, commission,
22	division, or institution of the state and any corporation of the state
23	or body politic of the state.
24	Chapter 3. Duties of the Treasurer of State and Other Fiscal
25	Officers Under This Article
26	Sec. 1. In addition to other powers and duties granted and
27	imposed by law, the treasurer of state shall do the following:
28	(1) Designate one (1) or more electronic gold currency
29	payment providers to be an electronic gold currency payment
30	provider for the state and political subdivisions.
31	(2) Maintain one (1) or more electronic gold currency
32	accounts with one (1) or more designated electronic gold
33	currency payment providers.
34	(3) Conduct all monetary transactions of the state involving
35	gold and silver in any form:
36	(A) through the agency of designated electronic gold
37	currency payment providers; and
38	(B) through electronic gold currency accounts.
39	(4) Require all persons who deal with the state in monetary
40	transactions involving gold and silver in any form to maintain
41	at least one (1) account with a designated electronic gold

currency payment provider.

1	(5) Adopt any rules and guidelines that are necessary and	
2	proper to implement this article.	
3	(6) Prepare and distribute all necessary and appropriate	
4	forms, instructions, and other informational materials to:	
5	(A) educate persons concerning their rights, duties, and	
6	options under this article; and	
7	(B) enable persons to pay to and receive from the state gold	
8	and silver in any form, as required or allowed under this	
9	article.	
10	(7) Report at least quarterly to the general assembly (in an	
11	electronic format under IC 5-14-6) and to the governor	
12	concerning receipts, deposits, disbursements, and other	
13	relevant information related to monetary transactions	
14	involving gold and silver in any form.	
15	(8) Make recommendations to the general assembly	_
16	concerning administration of this article.	
17	(9) Advise any fiscal officer who requests information or	
18	assistance related to the fiscal officer's implementation of this	
19	article.	
20	Sec. 2. In addition to any other powers and duties granted and	
21	imposed by law, the fiscal officer of each political subdivision shall	
22	do the following:	0
23	(1) Maintain one (1) or more electronic gold currency	
24	accounts with one (1) or more electronic gold currency	
25	payment providers who are designated under section 1 of this	
26	chapter.	
27	(2) Conduct all monetary transactions of the fiscal officer's	
28	political subdivision involving gold and silver in any form:	V
29	(A) through the agency of designated electronic gold	
30	currency payment providers; and	
31	(B) through electronic gold currency accounts.	
32	(3) Require all persons who deal with the fiscal officer's	
33	political subdivision in monetary transactions involving gold	
34	and silver in any form to maintain at least one (1) account	
35	with a designated electronic gold currency payment provider.	
36	(4) Prepare and distribute all necessary and appropriate	
37	forms, instructions, and other informational materials to:	
38	(A) educate persons as to their rights, duties, and options	
39	under this article; and	
40	(B) enable persons to pay to and receive from the fiscal	
41	officer's political subdivision gold and silver in any form,	
42	as required or allowed under this article.	

1	(5) Consult with the treasurer of state on the most effective	
2	and efficient manner of implementing this article within the	
3	fiscal officer's political subdivision.	
4	Chapter 4. Designated Electronic Gold Currency Payment	
5	Providers; Designated Independent Specie Vaults; Specie	
6	Exchanges	
7	Sec. 1. (a) To qualify for designation by the treasurer of state	
8	under IC 4-8.3-3-1, an electronic gold currency payment provider	
9	must do all of the following:	
.0	(1) Use an electronic gold currency unit that:	
1	(A) constitutes a monetary unit of account; and	
2	(B) represents a claim of title to and ownership of a	
.3	specifically defined, fixed weight of gold held in allocated	
4	storage for customers in and by an independent specie	
.5	vault.	
6	(2) Designate receipts and holdings of gold in, and transfer	
.7	gold among, the accounts of customers of the electronic gold	
8	currency payment provider only in the electronic gold	
9	currency payment provider's electronic gold currency unit.	
20	(3) Provide a separate account for each customer. Each	
21	account of a customer must:	
22	(A) be accessible to the customer through the Internet; and	
23	(B) allow electronic gold currency units to be added to the	
24	account or transferred to other customers' accounts, to	
25	specie exchanges, or to financial institutions that associate	
26	or maintain accounts with the electronic gold currency	
27	payment provider, as the customer may direct.	
28	(4) Maintain a secure electronic data base that records and	V
29	makes available for each customer's review each activity in	
0	the customer's account upon the completion of the activity	
31	and the number of electronic gold currency units credited to	
32	and available for the customer's use in the customer's account	
33	following the completion of the activity. The secure electronic	
34	data base must be managed by a person:	
35	(A) that is not affiliated by common ownership, control, or	
66	operation with the electronic gold currency payment	
37	provider; and	
8	(B) that under a contractual arrangement performs for the	
9	electronic gold currency payment provider the necessary	
10	data processing services.	
1	The person managing the secure electronic data base must	
12	provide a report to the electronic gold currency payment	

1	provider, delivered at least quarterly, specifying the number
2	of electronic gold currency units in each customer's account
3	and the total number of gold currency units in all customers'
4	accounts.
5	(5) Act as agent on behalf of the electronic gold currency
6	payment provider's customers to arrange and maintain
7	safekeeping of the gold, represented by the electronic gold
8	currency units recorded in the customers' accounts, in
9	specifically allocated storage in and by an independent specie
10	vault, on principles of bailment, so that the electronic gold
11	currency payment provider's customers always retain title to
12	and ownership of all gold that may be recorded and
13	maintained in their accounts, subject only to claims that the
14	electronic gold currency payment provider, the independent
15	specie vault, or both, may bring against customers for fees
16	owed but not paid.
17	(6) Have a mutual, explicit, and contractually enforceable
18	policy and agreement with the independent specie vault with
19	which the electronic gold currency payment provider
20	associates. The policy and agreement must:
21	(A) reserve to the electronic gold currency payment
22	provider a right, through the auditors, accountants, or
23	other persons designated by the electronic gold currency
24	payment provider, at any reasonable time, with or without
25	prior notice, to inspect the independent specie vault to
26	verify that the independent specie vault in fact maintains
27	in its possession and subject to its control all of the gold
28	represented by the electronic gold currency units recorded
29	in all of the accounts of the electronic gold currency
30	payment provider's customers; and
31	(B) require return by the independent specie vault, if the
32	electronic gold currency payment provider for any reason
33	ceases operations, of the full free market value of all the
34	gold of the electronic gold currency payment provider's
35	customers, in:
36	(i) bars of good delivery gold of designated weights;
37	(ii) legal tender of the United States if the weight of gold
38	to be delivered does not reach the designated amount; or
39	(iii) both bars under item (i) and legal tender under item
40	(ii).
41	(7) Associate with, or provide the services of, a specie

exchange, so that the electronic gold currency payment

1	provider's customers may on demand convert:
2	(A) gold and silver coin into electronic gold currency units;
3	(B) electronic gold currency units into gold and silver coin;
4	(C) gold and silver coin into legal tender of the United
5	States;
6	(D) legal tender of the United States into gold and silver
7	coin;
8	(E) legal tender of the United States into electronic gold
9	currency units; and
10	(F) electronic gold currency units into legal tender of the
11	United States.
12	(8) Annually subject all of the electronic gold currency
13	payment provider's policies, systems, and operations to an
14	independent third party systems audit (or equivalent review
15	approved by the treasurer of state) and provide a certified
16	copy of the audit report to the treasurer of state.
17	(9) Certify to the treasurer of state that none of the electronic
18	gold currency payment provider's directors, officers,
19	partners, trustees, or chief executive or employees:
20	(A) has been convicted of a felony or crime of moral
21	turpitude;
22	(B) has been found liable for a civil judgment for fraud or
23	forgery; or
24	(C) has filed for personal bankruptcy.
25	If an electronic gold currency payment provider has a
26	director, an officer, a partner, a trustee, a chief executive, or
27	employees described in clause (A), (B), or (C) or the electronic
28	gold currency payment provider makes a materially false
29	representation regarding any of the electronic gold currency
30	payment provider's directors, officers, partners, trustees,
31	chief executive, or employees, the electronic gold currency
32	payment provider may not be designated or retain a
33	designation as an electronic gold currency payment provider
34	for the state and political subdivisions under IC 4-8.3-3-1.
35	(b) A financial institution may function as an electronic gold
36	currency payment provider if the financial institution otherwise
37	meets all the requirements of an electronic gold currency payment
38	provider.
39	(c) A person may provide the services of both an electronic gold
40	currency payment provider and a specie exchange if that person
41	meets all of the requirements under this article for each operation.
42	Sec. 2. (a) In order to qualify to perform safekeeping services

1	for an electronic gold currency payment provider designated by	
2	the treasurer of state under IC 4-8.3-3-1, an independent specie	
3	vault must do all of the following:	
4	(1) Hold all gold for each customer of the electronic gold	
5	currency payment provider in specifically allocated storage in	
6	a vault or other secure facility.	
7	(2) Be adequately insured (as determined by the treasurer of	
8	state).	
9	(3) Not be affiliated through common ownership, control, or	
0	operation with any electronic gold currency payment	
1	provider for which the independent specie vault performs the	
2	function of safekeeping and storing gold for the electronic	
3	gold currency payment provider's customers.	
4	(4) For the purpose of increasing or decreasing the amounts	
.5	of physical gold held in and by the independent specie vault,	
6	under transfers made to or on behalf of customers of the	
7	electronic gold currency payment provider for which the	
8	independent specie vault performs the function of safekeeping	
9	and storing gold, associate with a specie exchange or other	
20	corporation, partnership, limited liability company, limited	
21	liability partnership, trust company, or other legal entity that:	
22	(A) regularly deals in the physical transfer of gold among	
23	private businesses or governmental agencies;	
24	(B) is itself suitably insured (as determined by the	
25	treasurer of state); and	
26	(C) is not affiliated through common ownership, control,	
27	or operation with the independent specie vault or any	
28	electronic gold currency payment provider for which the	W
29	independent specie vault performs the function of	
0	safekeeping and storing gold for the electronic gold	
31	currency payment provider's customers.	
32	(5) Report at least quarterly to each electronic gold currency	
3	payment provider for which the independent specie vault	
34	performs the function of safekeeping and storing gold for the	
35	electronic gold currency payment provider's customers,	
66	certifying:	
37	(A) the weights of gold and number of electronic gold	
8	currency units, held in and by the independent specie vault	
19	on behalf of each customer of each electronic gold	
10	currency payment provider; and	
1	(B) that the total weight of gold held in and by the	
12	independent specie vault on behalf of all the customers of	

1	each electronic gold currency payment provider is at least	
2	equal to the total weight of gold represented by each	
3	electronic gold currency payment provider's electronic	
4	gold currency units in circulation as media of exchange in	
5	all the customers' accounts at the time the report is	
6	prepared.	
7	(6) Have a mutual, explicit, and contractually enforceable	
8	policy and agreement with each electronic gold currency	
9	payment provider for which the independent specie vault	_
10	performs the function of safekeeping and storing gold in	
11	bailment on behalf of the electronic gold currency payment	
12	provider's customers, for return of the full free market value	
13	of the customers' gold held in and by the independent specie	
14	vault:	
15	(A) in bars of good delivery gold of designated weights;	
16	(B) in legal tender of the United States if the weight of gold	
17	to be delivered does not reach the designated amount; or	
18	(C) in both bars under clause (A) and legal tender under	
19	clause (B);	
20	if the customers' electronic gold currency payment providers	
21	for any reason cease operations.	
22	(b) A financial institution may function as an independent specie	
23	vault if the financial institution otherwise meets all the	
24	requirements of an independent specie vault.	
25	(c) A person may provide the services of both an independent	
26	specie vault and a specie exchange if that person meets all of the	
27	requirements under this article for each operation.	
28	Sec. 3. (a) In order to enable an electronic gold currency	V
29	payment provider to qualify for designation by the treasurer of	
30	state under IC 4-8.3-3-1, a specie exchange with which the	
31	electronic gold currency payment provider associates must conduct	
32	the business of exchanging, in any combination, and for fees	
33	mutually agreed upon by the specie exchange and its customers,	
34	gold and silver coin, legal tender of the United States, and the	
35	electronic gold currency of the electronic gold currency payment	
36	provider, so that any person who chooses to deal in gold and silver	
37	with the state or a political subdivision under this article may, at	
38	the person's option:	
39	(1) begin the process by bringing gold and silver coin to the	
40	specie exchange, for the purpose of obtaining the free market	
41	value of the gold and silver coin in an electronic gold	
42	currency;	

currency;

1	(2) terminate the process by bringing electronic gold currency	
2	to the specie exchange, for the purpose of obtaining the free	
3	market value of the electronic gold currency in gold and silver	
4	coin; or	
5	(3) perform a transaction described in subdivision (1) or (2)	
6	in legal tender of the United States.	
7	(b) A financial institution may function as a specie exchange if	
8	the financial institution otherwise meets all the requirements of a	
9	specie exchange.	
10	Chapter 5. Use of Gold and Silver Coin and Electronic Gold	4
11	Currency	
12	Sec. 1. Except as otherwise provided in this article, and	•
13	notwithstanding any other law, after December 31, 2009, the state	
14	and political subdivisions may not compel or require any person to	
15	recognize, receive, pay out, deliver, promise to pay, or otherwise	
16	use or employ anything but gold and silver coin (in that form or in	4
17	the form of a designated electronic gold currency) as media of	
18	exchange with respect to any of the following:	
19	(1) The calculation and payment of any tax or other	
20	involuntary contribution, charge, assessment, fee, fine, or	
21	other monetary penalty imposed by the state or a political	
22	subdivision.	
23	(2) The principal and interest of any loan, regardless of how	
24	it is denominated or evidenced, made to the state or a political	
25	subdivision.	
26	(3) The purchase or sale by the state or a political subdivision	
27	of:	
28	(A) any lands, real estate, buildings, tangible personal	
29	property, or any other assets, property, or things of value;	
30	or	
31	(B) any legal or equitable rights, easements, or other	
32	interests.	
33	(4) Any monetary award or agreement in respect of the	
34	condemnation of property under the exercise of the power of	
35	eminent domain by the state, a political subdivision, or a	
36	person authorized by law to exercise the power of eminent	
37	domain.	
38	(5) Any judgment, decree, or order of any court,	
39	administrative agency, or other entity of the state or a	
40	political subdivision unless that court, agency, or entity:	
41	(A) finds, on the basis of clear and convincing evidence,	

that payment of gold and silver coin (in that form or in the

1	form of electronic gold currency) does not constitute just	
2	compensation for the damages or harm suffered by the	
3	prevailing party; and	
4	(B) mandates:	
5	(i) specific performance of a contract or other agreement	
6	by other than the payment of money;	
7	(ii) specific restitution of property other than money;	
8	(iii) payment of some medium of exchange other than	
9	gold and silver coin, under a requirement for such	
10	payment in a contract or other agreement; or	
11	(iv) other similar relief.	
12	(6) Contracts, agreements, or other arrangements for the	
13	payment of wages, salaries, fees, or other monetary	
14	compensation to any person that has provided or will provide	
15	goods or services to, or otherwise be entitled to payment from,	
16	the state or a political subdivision, as officers, employees,	
17	agents, or contractors of the state or a political subdivision in	
18	any other capacity.	
19	Sec. 2. With respect to any tax, loan, sale, purchase, award in	
20	eminent domain, judgment, or contract or other agreement that	
21	before January 1, 2010, was payable in or designated explicitly or	
22	implicitly a specific medium of payment other than gold and silver	
23	coin (in that form or in the form of electronic gold currency), the	
24	medium of exchange for the payment or other satisfaction of the	
25	tax, loan, sale, purchase, award in eminent domain, judgment, or	
26	contract or other agreement is the medium designated, required,	
27	specified, or reasonably contemplated at the time the tax was	1
28	imposed, the loan or contract or other agreement was made or	
29	became payable, the sale or purchase occurred, or the award or	
30	judgment was entered.	
31	Sec. 3. (a) After December 31, 2009, all payments to the state	
32	required under IC 6-7 (tobacco taxes) must be made in electronic	
33	gold currency units at the free market rate of exchange, as of the	
34	time of payment, between the electronic gold currency units and	
35	the amounts of legal tender of the United States.	
36	(b) The following apply with respect to payments to the state or	
37	a political subdivision of any tax or involuntary contribution,	
38	charge, assessment, fee, fine, or other monetary penalty (other than	
39	payments under IC 6-7) after December 31, 2009:	
40	(1) The monetary amount of the payment shall be calculated	
41	by the state, the political subdivision, or by the person liable,	
42	as the applicable law provides, in legal tender of the United	

1	States.
2	(2) The person liable for payment of the amount may deliver
3	to the state or the political subdivision, and the state or the
4	political subdivision shall receive in payment, either:
5	(A) legal tender of the United States; or
6	(B) electronic gold currency with, at the time of payment,
7	a total value in legal tender equal to the amount.
8	Sec. 4. (a) The following apply with respect to all loans (whether
9	denominated bonds, notes, or otherwise, and regardless of how the
10	loans are evidenced) made to and on the credit of the state or a
11	political subdivision after December 31, 2009:
12	(1) The state or political subdivision shall determine and
13	certify the amount to be borrowed in both:
14	(A) legal tender of the United States; and
15	(B) the equivalent value in electronic gold currency.
16	(2) The lender has the option to deliver to the state or political
17	subdivision the certified amount of either legal tender of the
18	United States or electronic gold currency, and this delivery
19	shall designate and fix the medium of payment of principal
20	and interest.
21	(b) The designation of the medium of payment of principal and
22	interest:
23	(1) is a pledge of the full faith and credit of the state or
24	political subdivision;
25	(2) shall bind the state or political subdivision as a contract,
26	the obligation of which is protected by Article I, Section 10,
27	Clause 1 of the Constitution of the United States against any
28	impairment; and
29	(3) shall require upon the loan's maturity the delivery of the
30	full amount of payment of principal and interest of the loan in
31	the medium designated to the lender.
32	(c) All loans made in legal tender of the United States shall be
33	repaid in legal tender of the United States. All loans made in
34	electronic gold currency shall be repaid in electronic gold
35	currency.
36	(d) The requirements and procedures set forth in this section
37	apply with respect to the refunding of bonds, as otherwise
38	authorized by law.
39	(e) The requirements and procedures set forth in this section
40	apply with respect to issuance of revenue bonds, as otherwise
41	authorized by law, except that a revenue bond payable in electronic
7.1	authorized by raw, except that a revenue bond payable in electronic

gold currency may not be issued unless:

1	(1) the revenues derived from the facilities to be funded by the	
2	revenue bonds are to be paid in electronic gold currency; or	
3	(2) the revenue bond refunds an outstanding bond and the	
4	revenue from the facility that was financed with the	
5	outstanding bond to be refunded is payable in electronic gold	
6	currency.	
7	Sec. 5. The following apply with respect to the purchase or sale	
8	after December 31, 2009, by the state or a political subdivision of	
9	land, real estate, buildings, tangible personal property, or any	
10	other assets, property, things of value, legal or equitable rights,	
11	easements, or other interests:	
12	(1) At the time of sale or purchase, the state or the political	
13	subdivision shall determine and certify the price of the thing	
14	to be sold, or shall agree to and certify the price of the thing	
15	to be purchased, in both legal tender of the United States and	
16	electronic gold currency.	
17	(2) The purchaser of a thing to be sold by the state or the	
18	political subdivision may deliver to the state or the political	
19	subdivision, and the state or the political subdivision shall	
20	receive from the purchaser, in payment, either legal tender of	
21	the United States or electronic gold currency.	=4
22	(3) The seller of the thing to be purchased by the state or the	
23	political subdivision may receive from the state or the political	
24	subdivision, and the state or the political subdivision shall	
25	deliver to the seller of the thing, in payment, either legal	
26	tender of the United States or electronic gold currency.	
27	Sec. 6. The following apply with respect to any monetary award	
28	or agreement arising out of the condemnation of property after	V
29	December 31, 2009, under the power of eminent domain by the	
30	state, a political subdivision, or any other person or entity	
31	authorized by law to exercise the power of eminent domain:	
32	(1) The state, political subdivision, or other person or entity	
33	exercising the power of eminent domain shall determine and	
34	certify the amount of any award or agreement in both legal	
35	tender of the United States and in electronic gold currency.	
36	(2) The person whose property has been or will be condemned	
37	under the power of eminent domain has the option of	
38	accepting payment for the property in either legal tender of	
39	the United States or in electronic gold currency.	
40	Sec. 7. Except as otherwise provided in this article, with respect	
41	to any judgment, decree, or order that is issued after December 31,	

2009, by any court, administrative agency, or other tribunal of the

state or a political subdivision arising in a civil action or proceeding or in a criminal prosecution and that specifies, imposes, enforces, or otherwise involves monetary damages, an award, a payment, a fine, or other monetary penalty or forfeiture, the state or political subdivision shall determine and certify the amount of the damages, award, payment, fine, penalty, or forfeiture as follows:

- (1) In civil cases, the person in the position of judgment creditor may stipulate with the person in the position of judgment debtor to receive and to pay, respectively, the amount of any award (including any award of attorney's fees) in either legal tender of the United States or electronic gold currency. The stipulation shall be specifically enforced by the state or political subdivision as a contract (the obligation of which shall be protected by Article I, Section 10, Clause 1 of the Constitution of the United States against any impairment). In the absence of such a stipulation, the state or political subdivision shall require the person in the position of judgment debtor to pay to the person in the position of judgment creditor by using the medium of exchange chosen by the judgment creditor.
- (2) In any case in which the state or political subdivision is entitled to receive a payment for the state's or political subdivision's own account, the person required to pay the damages, award, payment, fine, penalty, or forfeiture shall pay that amount in electronic gold currency.
- Sec. 8. The following apply with respect to any contract, agreement, or other arrangement for the payment after December 31, 2009, of wages, salaries, fees, or other monetary compensation to any person that has provided or will provide goods or services to, or otherwise be entitled to payment from, the state or a political subdivision, either as an officer, an employee, an agent, or a contractor or in any other similar capacity:
 - (1) The state or political subdivision shall determine and certify the amount of the monetary compensation in both legal tender of the United States and electronic gold currency.
 - (2) Except as otherwise required by law, if the state or political subdivision is required to withhold from the compensation and pay over to the United States or to the state or a political subdivision any percentage or portion of the compensation by way of taxes or other public charges, those amounts shall be paid over in legal tender of the United States

1	unless the person entitled to the payment has made an election
2	under subdivision (3).
3	(3) The person entitled to receive the compensation has the
4	option to receive in either legal tender of the United States or

- (3) The person entitled to receive the compensation has the option to receive in either legal tender of the United States or electronic gold currency the net amount remaining after any deductions made under subdivision (2), and the state or political subdivision shall specifically enforce the person's choice as a contract (the obligation of which shall be protected by Article I, Section 10, Clause 1 of the Constitution of the United States against any impairment).
- (4) In the case of compensation to be paid on a regular schedule (such as salaries, wages, or parts of contractual prices) or on any other continuous, routine, or frequent basis, a person entitled to the compensation may choose to receive either legal tender of the United States or a designated electronic gold currency for all future payments until that person changes the person's choice.
- Sec. 9. (a) With respect to any transaction under sections 3 through 8 of this chapter, each person engaging in the transaction shall notify the state or political subdivision in a manner considered timely according to rules or guidelines adopted by the treasurer of state or the fiscal officer of the political subdivision of the person's election to receive or to pay a designated electronic gold currency instead of legal tender of the United States. The election must be made by use of forms or other means designated by the treasurer of state or the fiscal officer of the political subdivision.
- (b) If a person does not make a timely notification as required by subsection (a), the medium of exchange for the transaction is legal tender of the United States.
- Sec. 10. Except with respect to loans, bonds, or notes the payment of which is designated in gold under section 4 of this chapter, a person may not pay or promise to pay out on behalf of the state or a political subdivision any gold in excess of the gold held in the state's or the political subdivision's accounts with electronic gold currency payment providers at the time of payment.
- Sec. 11. (a) If there is not sufficient gold in the state's or a political subdivision's accounts with electronic gold currency payment providers for the state or the political subdivision to make any payment allowable under this article, the payment (upon demand for the payment) shall be made in legal tender of the

2.2.

1	United States. A payment requested by any person to be made in	
2	gold, where the gold necessary for full payment is unavailable at	
3	the time of the demand, shall not be deferred or rescheduled to a	
4	future date at which sufficient gold may be available.	
5	(b) If there is not sufficient gold in the state's or political	
6	subdivision's accounts with electronic gold currency payment	
7	providers for the state or the political subdivision to make any	
8	payment allowable under this article to all persons demanding	
9	payment in gold, but where there is sufficient gold to pay one (1) or	
10	more persons demanding payment in gold, payees shall be	
11	preferred on the following bases:	
12	(1) Persons that have paid gold to the state or the political	
13	subdivision during the current fiscal year shall be paid in	
14	preference to persons who have not made such payments.	
15	(2) Among persons who have paid gold to the state or the	
16	political subdivision during the current fiscal year, those who	
17	have paid larger amounts of gold shall be paid in preference	
18	to those who have paid smaller amounts.	
19	(3) Among persons who have paid gold to the state or the	
20	political subdivision during the current fiscal year in equal	
21	amounts, preference shall be according to the person who first	
22	paid the gold.	
23	(c) Each fiscal year the treasurer of state and each fiscal officer	
24	shall maintain lists of all persons who make payments in electronic	
25	gold currency and the amount of payments to determine allotting	
26	preferences under subsection (b).	
27	(d) With respect to loans, bonds, or notes for which the payment	•
28	is designated in gold under section 4 of this chapter, in the absence	
29	of sufficient gold held in the state's or political subdivision's	
30	accounts with electronic gold currency payment providers to pay	
31	the indebtedness as it accrues, the person responsible for payment	
32	of loans, bonds, or notes may convert any other monetary assets	
33	available to the person into the required amounts of electronic gold	
34	currency.	
35	(e) Notwithstanding any other law, the person responsible for	
36	payment of any public indebtedness of the state or a political	
37	subdivision may do the following:	
38	(1) Convert any other monetary assets available to the person	
39	into electronic gold currency for the following purposes:	
40	(A) To be held for reserve or investment purposes.	
41	(B) To meet any demands from persons for payment in	

gold under this article.

1	(2) Convert electronic gold currency into legal tender of the
2	United States, to be used for any lawful purpose, but at all
3	times maintaining the ability immediately to reacquire the
4	amounts of electronic gold currency to meet demands for
5	payments in gold under this article.
6	Sec. 12. The following apply with respect to an inaccurate
7	determination of exchange rates between legal tender of the United
8	States and a designated electronic gold currency that affects any
9	right, power, privilege, or immunity secured under this article:
10	(1) A person aggrieved by the inaccurate determination may
11	bring a civil action in a circuit or superior court against each
12	person responsible for the inaccurate determination, in both
13	the official and individual capacities of the person allegedly
14	responsible for the inaccurate determination, for any
15	appropriate forms of relief, including monetary damages. In
16	such a civil action the person allegedly responsible for the
17	inaccurate determination is not immune from liability because
18	of the person's position as an officer or employee of the state
19	or a political subdivision.
20	(2) In any civil or criminal case in which a person aggrieved
21	by an inaccurate determination is made a defendant, the
22	inaccurate determination may be raised, where relevant, by
23	way of defense, counterclaim, setoff, or other pleading.
24	(3) If the issue of an inaccurate determination is dismissed
25	with prejudice, decided by summary judgment, heard and
26	decided on the merits, or decided on appeal, reasonable
27	attorney's fees shall be awarded to the prevailing party for
28	litigation of that question.
29	Sec. 13. A person who knowingly or intentionally:
30	(1) makes an inaccurate determination described in section 12
31	of this chapter; or
32	(2) advises or participates in, aids and abets, or attempts to
33	conceal by the withholding, destruction, or falsification of
34	records, by false statement (whether made under penalty of
35	perjury or not), or by any other device, artifice, or means, an
36	inaccurate determination described in section 12 of this
37	chapter;
38	commits a Class B misdemeanor.
39	SECTION 3. IC 4-13-2-14.8, AS ADDED BY P.L.144-2005,
40	SECTION 1, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE
41	JULY 1, 2009]: Sec. 14.8. (a) Notwithstanding any other law, rule, or
42	custom, but subject to subsections (c) and (d) and IC 4-8.3, a person

1	who has a contract with the state or submits invoices to the state for
2	payment shall authorize in writing the direct deposit by electronic
3	funds transfer of all payments by the state to the person. The person's
4	written authorization must designate a financial institution and an
5	account number to which all payments are to be credited.
6	(b) After obtaining the authorization required by subsection (a), the
7	auditor of state shall deposit a payment to the person in the financial
8	institution and account designated by the person each time a payment
9	is made to the person.
10	(c) A person who does not wish to have payments to the person
11	deposited by electronic funds transfer may request the auditor of state
12	to grant a waiver of the requirement of subsection (a). The person must:
13	(1) state the reason for requesting the waiver; and
14	(2) sign and verify the waiver form.
15	(d) The auditor of state may grant a person's request for a waiver for
16	any of the following reasons:
17	(1) The person does not currently have a savings or checking
18	account and is unable to establish such an account within the
19	geographic area of the person's primary business location without
20	payment of a service fee. The person must submit with the waiver
21	request a written statement by the person's financial institution of
22	the person's inability to establish an account without the payment
23	of a fee.
24	(2) The person's primary business location is too remote to have
25	access to a financial institution where a direct deposit can be
26	made.
27	(3) The person's financial institution is unable to accept an
28	electronic deposit or withdrawal. The person must submit with the
29	waiver request a written statement by the person's financial
30	institution that the financial institution is unable to accept an
31	electronic deposit or withdrawal.
32	(4) The auditor of state determines that the facts of the particular
33	case warrant a waiver of the requirement of subsection (a).
34	The auditor of state shall establish a waiver form consistent with this
35	subsection.
36	(e) A contract entered into by the state must contain a provision
37	under which the person contracting with the state specifically
38	authorizes the auditor of state to make all payments to the person by
39	direct deposit by electronic funds transfer, subject to the waiver

(f) Notwithstanding any other law, rule, or custom, a payment to a person by the state under this section discharges only the state's

provisions of subsection (d).

1	obligation to that person to the extent of the amount of the payment	
2	tendered, and does not constitute a settlement, reduction, release, or	
3	compromise of the state's obligation to the person.	
4	SECTION 4. IC 6-7-0.5 IS ADDED TO THE INDIANA CODE AS	
5	A NEW CHAPTER TO READ AS FOLLOWS [EFFECTIVE JULY	
6	1, 2009]:	
7	Chapter 0.5. Payments Under This Article	
8	Sec. 1. After December 31, 2009, all payments under this article	
9	are subject to IC 4-8.3-5-3.	_
10	SECTION 5. IC 36-1-8-1 IS AMENDED TO READ AS FOLLOWS	
11	[EFFECTIVE JULY 1, 2009]: Sec. 1. (a) This chapter applies to all	\mathbf{C}
12	political subdivisions.	
13	(b) Notwithstanding any other provision, after December 31,	
14	2009, a political subdivision shall comply with IC 4-8.3.	

